Mauro Anselmino: The transverse spin structure of the nucleon - I

Central object of investigation: the proton transverse internal structure, that is the quark transverse spin and transverse motion (with respect to the direction of motion)

Why transverse? How?

Single Spin Asymmetries

Transverse Momentum
Dependent distribution and
fragmentation functions (TMDs)

Combining all together and learning...

How and what do we know about the longitudinal proton structure?

Naive parton model:
$$\frac{\mathrm{d}\sigma^{\ell p\to\ell X}}{\mathrm{d}x\,\mathrm{d}Q^2} = \sum_q e_q^2\,q(x)\,\frac{\mathrm{d}\hat{\sigma}^{\ell q\to\ell q}}{\mathrm{d}Q^2}$$

Total cross section for $\gamma^*p \to X$ process = imaginary part of forward scattering amplitude

handbag diagram

Longitudinally polarized DIS gives information on the helicity distributions of quarks (and, indirectly, of gluons)

$$\frac{\mathrm{d}\sigma^{+,+}}{\mathrm{d}x\,\mathrm{d}y} - \frac{\mathrm{d}\sigma^{+,-}}{\mathrm{d}x\,\mathrm{d}y} = \sum_{q} e_q^2 \,\Delta q(x) \left[\frac{\mathrm{d}\hat{\sigma}^{+,+}}{\mathrm{d}y} - \frac{\mathrm{d}\hat{\sigma}^{+,-}}{\mathrm{d}y} \right]$$

$$\Delta q(x) = q_+^+(x) - q_-^+(x)$$

QCD interactions induce a well known Q² dependence

$$DIS - pQCD: q(x) \Rightarrow q(x, Q^2)$$

factorization:

$$\frac{\mathrm{d}\sigma^{\ell p \to \ell X}}{\mathrm{d}x\,\mathrm{d}Q^2} = \sum_{q} e_q^2 \, q(x, Q^2) \, \frac{\mathrm{d}\hat{\sigma}^{\ell q \to \ell q}}{\mathrm{d}Q^2}$$

universality: same $q(x,Q^2)$ measured in DIS can be used in other processes

essentially x and Q^2 degrees of freedom

The transverse structure is much more interesting and less studied

Transverse Momentum Dependent distribution functions

$$q(x, \boldsymbol{k}_{\perp}; Q^2)$$

orbiting quarks?

Space dependent distribution functions

$$q(x, \boldsymbol{b}; Q^2)$$

The mother of all functions

M. Diehl, Trento workshop, June 07

Transversity distribution

$$\Delta_T q(x) = q_{\uparrow}^{\uparrow}(x) - q_{\downarrow}^{\uparrow}(x)$$

 $\Delta_T q$ also denoted as h_{1q} or δq

$$q(x,Q^2), \Delta q(x,Q^2) \text{ and } \Delta_T q(x,Q^2)$$

are all fundamental, and different, leading-twist quark distributions, equally important

 $\Delta_T q = \Delta q$ only for a proton at rest

The correlator

$$\Phi_{ij}(k; P, S) = \sum_{X} \int \frac{\mathrm{d}^{3} \mathbf{P}_{X}}{(2\pi)^{3} 2E_{X}} (2\pi)^{4} \delta^{4}(P - k - P_{X}) \langle PS | \overline{\Psi}_{j}(0) | X \rangle \langle X | \Psi_{i}(0) | PS \rangle$$

$$= \int \mathrm{d}^{4} \xi \, e^{ik \cdot \xi} \langle PS | \overline{\Psi}_{j}(0) \Psi_{(\xi)} | PS \rangle$$

at leading twist, in collinear configuration:

$$\Phi(x,S) = \frac{1}{2} \left[\underbrace{f_1(x)}_{\mathbf{q}} \not n_+ + S_L \underbrace{g_{1L}(x)}_{\Delta \mathbf{q}} \gamma^5 \not n_+ + \underbrace{h_{1T}}_{\Delta \mathbf{q}} i \sigma_{\mu\nu} \gamma^5 n_+^{\mu} S_T^{\nu} \right]$$

Does transversally polarized DIS give information on the transversity distributions of quarks? No!

$$\frac{\mathrm{d}\sigma^{\uparrow,\uparrow}}{\mathrm{d}x\,\mathrm{d}y} - \frac{\mathrm{d}\sigma^{\uparrow,\downarrow}}{\mathrm{d}x\,\mathrm{d}y} = \sum_{q} e_q^2 \,\Delta_T q(x) \underbrace{\left[\frac{\mathrm{d}\hat{\sigma}^{\uparrow,\uparrow}}{\mathrm{d}y} - \frac{\mathrm{d}\hat{\sigma}^{\uparrow,\downarrow}}{\mathrm{d}y}\right]}_{O(m_q/E_q)}$$

in helicity basis:

$$|\uparrow,\downarrow\rangle = \frac{1}{\sqrt{2}}(|+\rangle \pm i|-\rangle)$$

QED and QCD interations (and SM weak interactions) conserve helicity:

h₁ decouples from DIS

no h_1 in DIS

$$\begin{split} \bar{u}_{\lambda_q}(q) \underbrace{\gamma \cdots \gamma}_{\lambda_q'} u_{\lambda_q'}(q') &\propto \delta_{\lambda_q, \lambda_q'} + \mathcal{O}\left(\frac{m_q}{E_q}\right) \delta_{\lambda_q, -\lambda_q'} \\ & \text{odd numbers of} \\ & \text{gamma matrices} \end{split}$$

Possible access to transversity: Drell-Yan processes

$$p p \to \ell^+ \ell^-, \ \pi p \to \ell^+ \ell^-, \ p \bar{p} \to \ell^+ \ell^-$$

SIDIS, $\ell \, p \to \ell \, h \, X$

What do we know about transversity?

No gluon contribution to h_1 , simple Q^2 evolution

Soffer bound
$$2 |\Delta_T q| \le q + \Delta q$$

tensor charge from lattice

$$\int_0^1 dx \ \left[h_{1q}(x, Q^2) - h_{1\bar{q}}(x, Q^2) \right]$$

(The problem of) Single Spin Asymmetries

What are SSA?

SSA in QED and QCD, helicity conservation

SSA at hadronic level, experiments

Transverse SSA related to intrinsic partonic motion, new spin effects in distribution and fragmentation functions

Transverse single spin asymmetries in elastic scattering

$$A_N \equiv rac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}} \propto m{S} \cdot (m{p} imes m{P}_T) \propto \sin heta$$

$$A_N \propto \operatorname{Im} \left[\Phi_5 \left(\Phi_1 + \Phi_2 + \Phi_3 - \Phi_4 \right)^* \right]$$

$$A_N \equiv \frac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}} \propto \boldsymbol{S} \cdot (\boldsymbol{p} \times \boldsymbol{P}_T) \propto \sin\theta \qquad \begin{array}{c} H_{++;++} \equiv \Phi_1 \\ H_{--;++} \equiv \Phi_2 \end{array}$$
 Example: $p \, p \to p \, p$

$$5 \text{ independent helicity amplitudes} \\ A_N \propto \mathrm{Im} \left[\Phi_5 \left(\Phi_1 + \Phi_2 + \Phi_3 - \Phi_4 \right)^* \right] \qquad H_{-+;++} \equiv \Phi_5$$

for a generic configuration:

$$A_N \equiv rac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}} \propto m{S} \cdot (m{p} imes m{P}_T) \propto P_T \sin(\Phi_S - \Phi)$$

 A_N is zero for longitudinal spin

Single spin asymmetries at partonic level. Example: $q \, q' o q \, q'$

 $A_N \neq 0$ needs helicity flip + relative phase

QED and QCD interactions conserve helicity, up to corrections $\mathcal{O}\left(\frac{m_q}{E_q}\right)$

$$\Longrightarrow A_N \propto rac{m_q}{E_q} \, lpha_s \,\,$$
 at quark level

but large SSA observed at hadron level!

SSA in inclusive processes: $p^\uparrow p \to \pi\, X$

$$A_{N} = \frac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}}$$

$$d\sigma^{\downarrow}(\mathbf{P}_{T}) = d\sigma^{\uparrow}(-\mathbf{P}_{T})$$

$$d\sigma^{\uparrow}(\mathbf{P}_{T}) - d\sigma^{\downarrow}(\mathbf{P}_{T}) = d\sigma^{\uparrow}(\mathbf{P}_{T}) - d\sigma^{\uparrow}(-\mathbf{P}_{T})$$

 A_N = simple left-right asymmetry

Cross section for $p p \to \pi^0 X$ in pQCD

based on factorization theorem (in collinear configuration)

$$d\sigma = \sum_{a,b,c,d=q,\bar{q},g} \underbrace{f_{a/p}(x_a) \otimes f_{b/p}(x_b)}_{\text{PDF}} \otimes d\hat{\sigma}^{ab \to cd} \otimes \underbrace{D_{\pi/c}(z)}_{\text{FF}}$$

pQCD elementary interactions

exact formula (LO)

$$\frac{E_C \, d\sigma^{AB \to CX}}{d^3 \mathbf{p}_C} = \sum_{a,b,c,d} \int dx_a \, dx_b \, dz \, f_{a/A}(x_a, Q^2) \, f_{b/B}(x_b, Q^2) \\
\times \frac{\hat{s}}{\pi z^2} \, \frac{d\hat{\sigma}^{ab \to cd}}{d\hat{t}} (\hat{s}, \hat{t}, \hat{u}, x_a, x_b) \, \delta(\hat{s} + \hat{t} + \hat{u}) \, D_{C/c}(z, Q^2) \\
= \sum_{a,b,c,d} \int dx_a \, dx_b \, f_{a/A}(x_a, Q^2) \, f_{b/B}(x_b, Q^2) \\
\times \frac{1}{\pi z} \, \frac{d\hat{\sigma}^{ab \to cd}}{d\hat{t}} (\hat{s}, \hat{t}, \hat{u}, x_a, x_b) \, D_{C/c}(z, Q^2)$$

$$f_{a/A}(x_a, Q^2), f_{a/A}(x_a, Q^2)$$

 $D_{C/c}(z, Q^2)$

partonic distributions and fragmentation functions: from DIS, e+e-,... data, evolved at the Q^2 of interest, $Q^2 \approx p_T$

 $d\hat{\sigma}^{ab \to cd}$

elementary partonic interactions, pQCD

 $\hat{s}, \hat{t}, \hat{u}$

Mandelstam variables of elementary process

it works very well at high energies!

RHIC,
$$p p \rightarrow \pi X$$

$$\sqrt{s} = 200 \,\text{GeV}$$

PHENIX data on unpolarized cross section

BRAHMS, proton-proton at 200 GeV

Phys. Rev. Lett. 98, 252001 (2007)

Polarization-averaged cross sections at √s=200 GeV (talk of C. Aidala at Transversity 2008, May 2008, Ferrara)

good pQCD description of data at 200 GeV, at all rapidities, down to p_{\top} of 1-2 GeV/c

C. Aidala talk, data points from arXiv:0801.4555

 \sqrt{s} =62.4 GeV midrapidity pions

rather good agreement with theory

\sqrt{s} =62.4 GeV forward pions

still good agreement with data, in disagreement with earlier analysis of ISR π^0 data at 53 GeV.

√s=62.4 GeV forward kaons

K⁺ fine, problems with K⁻

SSA?

$$\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow} = \sum_{a,b,c,d=q,\bar{q},g} \underbrace{\Delta_T f_a}_{a,b,c,d=q,\bar{q},g} \underbrace{\Delta_T f_a}_{pQCD \text{ elementary}} \underbrace{D_{\pi/c}}_{pSA}$$

E704 $\int s = 20 \text{ GeV} \quad 0.7 < p_T < 2.0$

STAR-RHIC $\sqrt{s} = 200 \text{ GeV}$ 1.2 < $p_{\tau} < 2.8$

and A_N stays at high energies

and data keep coming ...

PRL 101, 042001 (2008)

pion and Kaon SSA, measured by BRAHMS at √s = 62.4 GeV

$A_N \times_F - p_T$ dependence at $\sqrt{s} = 62.4 \text{ GeV}$

$A_N \times_F$ -dependence in p_T slices, $\int s = 200 \text{ GeV}$ (C. Aidala talk at Transversity 2008)

Unifying 62.4 and 200 GeV, BRAHMS + E704

(C. Aidala talk at transversity 2008, Ferrara)

Unifying 62.4 and 200 GeV, BRAHMS + E704

(C. Aidala talk at transversity 2008, Ferrara)

E704 data - all p_T (small stars); $p_T>0.7$ GeV/c (large stars)

Transverse single spin asymmetries in SIDIS, experimentally observed

$$A_N = \frac{\mathrm{d}\sigma^{\uparrow} - \mathrm{d}\sigma^{\downarrow}}{\mathrm{d}\sigma^{\uparrow} + \mathrm{d}\sigma^{\downarrow}}$$

$$A_N \propto \boldsymbol{S} \cdot (\boldsymbol{p} \times \boldsymbol{P}_T) \propto P_T \sin(\Phi_{\pi} - \Phi_S)$$
 $\gamma^* - p \text{ c.m. frame}$

in collinear configurations there cannot be (at LO) any P_{T}

$$2\langle \sin(\Phi - \Phi_S) \rangle = A_{UT}^{\sin(\Phi - \Phi_S)}$$
$$\int d\Phi \, d\Phi_S \, (d\sigma^{\uparrow} - d\sigma^{\downarrow}) \, \sin(\Phi - \Phi_S)$$
$$\int d\Phi \, d\Phi_S \, (d\sigma^{\uparrow} + d\sigma^{\downarrow})$$

New kaon data, large K⁺ asymmetry!

Transverse Λ polarization in unpolarized p-Be scattering at Fermilab

$$p N \to \Lambda^{\uparrow} X$$

$$p^{\uparrow}p \to p p$$

And now?

Polarization data has often been the graveyard of fashionable theories.

If theorists had their way, they might just ban such measurements altogether out of self-protection.

J.D. Bjorken St. Croix, 1987